

QUIZNOS NUTRITIONALS

updated 8.17.12

LTO

Served on your choice of Artisan bread; Italian White, Artisan Wheat, Rosemary Parmesan, or Roasted Garlic Focaccia

Lobster & Seafood Salad Sub Signature lobster & seafood salad , lettuce, on butter-toasted artisan bread

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	460	220	25	12	1	70	1090	45	3	5	14
Total	460	220	25	12	1	70	1090	45	3	5	14

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	760	360	40	20	1.5	110	1730	77	4	8	22
Total	760	360	40	20	1.5	110	1730	77	4	8	22

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	1060	510	56	28	2	150	2380	108	6	11	30
Total	1060	510	56	28	2	150	2380	108	6	11	30

*Base represents product before adding cheese and dressing

Lobster & Seafood Salad Signature lobster & seafood salad, diced tomatoes, spring mix, Ranch Dressing

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	70	20	2	0	0	10	310	8	2	2	4
Ranch	280	270	30	5	0	10	440	2	0	2	0
Total	350	290	32	5	0	20	750	10	2	4	4

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	130	45	5	0	0	20	620	15	4	5	9
Ranch	420	405	45	8	0	15	660	3	0	3	0
Total	550	450	50	8	0	35	1280	18	4	8	9

wrap

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	440	115	13	5	0	20	1350	68	6	8	17
Ranch	420	405	45	8	0	15	660	3	0	3	0
Total	860	520	58	13	0	35	2010	71	6	11	17

*Salad represents product before adding dressing **Wrap represents product before adding dressing

Prime Rib & Hollandaise Steak Sauce- Prime Rib, Double Portion of Mozzarella, Sautéed Mushrooms and Hollandaise Steak Sauce served on Garlic Toast**small**

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	390	170	18	5	0.5	25	1460	36	1	4	19
Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	90	80	9	1.5	0	5	370	2	0	1	1
Total	560	300	33	10	0.5	50	1950	39	1	5	27

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	630	260	29	7.5	1	45	2270	60	2	6	31
Cheese	120	80	9	5	0	25	180	1	0	1	11
Dressing	150	130	14	2.5	0	10	610	4	0	2	1
Total	900	470	52	15	1	80	3060	65	2	9	43

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	840	350	39	10.5	1	55	3010	79	3	8	41
Cheese	160	100	11	7	0.5	35	240	2	0	1	14
Dressing	210	180	20	3.5	0	15	860	5	0	3	2
Total	1210	630	70	21	1.5	105	4110	86	3	12	57

*Base represents product before adding cheese and dressing

DELI STYLE SUBS

Served on your choice of Artisan bread; Italian White, Artisan Wheat, Rosemary Parmesan, or Roasted Garlic Focaccia

Classic Italian Capicola, genoa salami, ham, pepperoni, all-natural mozzarella, black olives, iceberg lettuce, tomatoes, onions, Red Wine Vinaigrette**small**

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	410	155	17	5.5	0.5	50	1260	43	3	7	20
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	90	80	9	1.5	0	0	220	2	0	1	0
Total	540	260	29	9	0.5	60	1540	45	3	8	24

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	640	230	25.5	8.0	1	75	1950	68	5	10	32
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	150	140	15	2.5	0	0	360	3	0	2	0
Total	850	410	45	13	1	90	2400	72	5	12	37

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	860	310	34	11	1	105	2630	94	6	13	43

Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	210	190	21	3.5	0	0	510	4	0	3	0
Total	1150	550	61	18	1	125	3260	99	6	16	50

*Base represents product before adding cheese and dressing

Turkey, Ranch & Double Swiss- Turkey Breast, Double Swiss, Lettuce, Tomatoes, Onions, Ranch

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	300	70	7	1.5	0	0	1095	41	3	4	19
Cheese	100	90	10	1.5	0	5	160	1	0	1	0
Dressing	110	70	8	1.5	0	5	15	2	0	0	8
Total	510	230	25	4.5	0	10	1270	44	3	5	27

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	590	110	13	3.5	0.5	5	1735	88	16	8	34
Cheese	170	160	17	2.5	0	5	260	1	0	1	0
Dressing	160	110	12	2	0	10	25	2	0	0	11
Total	920	380	42	8	0.5	20	2020	91	16	9	45

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	830	170	18	4.5	1	0	2365	125	23	12	45
Cheese	230	220	24	3.5	0	10	370	2	0	1	1
Dressing	220	140	16	3	0	15	35	3	0	0	15
Total	1280	530	58	11	1	25	2770	130	23	13	61

*Base represents product before adding cheese and dressing

Ultimate Turkey Club Turkey breast, bacon, all-natural cheddar, lettuce, tomatoes, mayo

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	360	95	10.5	3	0	50	1020	43	3	6	23
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	50	45	5	1	0	5	200	2	0	1	0
Total	470	180	20	7	0	70	1310	45	3	7	27

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	550	140	15	4	0	70	1570	68	4	10	36
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	90	80	9	1.5	0	10	340	3	0	1	0
Total	730	280	31	10	0	100	2040	71	4	11	41

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)

Base*	750	190	21	6	0	90	2120	94	5	14	48
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	130	110	12	2	0	15	480	4	0	2	0
Total	990	380	42	14	0	135	2780	98	5	16	55

*Base represents product before adding cheese and dressing

Turkey Bacon Guacamole Turkey, bacon, guacamole, all-natural mozzarella, iceberg lettuce, tomatoes, onions, Buttermilk Ranch Dressing

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	410	135	15	3.5	0	45	1120	48	4	7	24
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	90	80	9	1.5	0	5	150	1	0	1	0
Total	540	240	27	7	0	60	1330	49	4	8	28

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	650	210	22.5	6.0	0.5	70	1730	74	7	12	37
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	140	130	15	2.5	0	10	250	2	0	1	0
Total	850	380	42	11	0.5	95	2070	77	7	13	42

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	880	280	31	8.5	1	90	2330	102	9	16	49
Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	200	180	20	3	0	15	350	3	0	2	1
Total	1160	510	57	15	1	125	2800	106	9	18	57

*Base represents product before adding cheese and dressing

The Traditional Roast beef, turkey breast, ham, all-natural cheddar, black olives, iceberg lettuce, tomatoes, onions, Buttermilk Ranch Dressing

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	300	60	6.5	1.5	0	35	960	44	3	6	20
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	90	80	9	1.5	0	5	150	1	0	1	0
Total	450	180	20	6	0	55	1200	45	3	7	24

*Base represents product before adding cheese and dressing

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	490	100	10	2.0	0	55	1500	70	5	10	31
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	140	130	15	2.5	0	10	250	2	0	1	0
Total	720	290	32	9	0	85	1880	72	5	11	36

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	670	130	15	4	0	70	2030	96	6	13	41
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	200	180	20	3	0	15	350	3	0	2	1
Total	980	390	44	13	0	115	2560	99	6	15	49

Meatball Italian Meatballs, All-natural mozzarella, 3-cheese blend, Rich Marinara

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	525	270	30	9.5	0.5	65	1225	48	5	6	18
Cheese	65	40	5	4	0	15	125	0	0	0	6
Total	590	310	35	13	0.5	80	1350	48	5	6	24

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	840	435	47.5	17.0	1	105	1945	75	8	9	30
Cheese	110	75	8.5	5.0	0	20	215	2	0	0	9
Total	950	510	56	22	1	125	2160	77	8	9	39

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	1090	550	60	20.5	1.5	130	2530	102	11	12	39
Cheese	160	100	12	7.5	0	30	310	2	0	0	13
Total	1250	650	72	28	1.5	160	2840	104	11	12	52

*Base represents product before adding cheese and dressing

Tuna- Tuna, Cheddar, Lettuce, Tomatoes, Red Wine Vinaigrette

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	420	190	21.5	3.5	0	35	590	39	2	5	20
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	90	80	9	1.5	0	0	220	2	0	1	0
Total	570	310	35	8	0	50	900	41	2	6	24

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	670	290	32	5	0.5	55	960	65	3	7	32
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	150	140	15	2.5	0	0	360	3	0	2	0
Total	910	490	54	12	0.5	75	1450	68	3	9	37

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	940	390	44	6.5	1	70	1350	95	5	10	44
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	210	190	21	3.5	0	0	510	4	0	3	0
Total	1260	660	74	16	1	100	2040	99	5	13	51

*Base represents product before adding cheese and dressing

Veggie Guacamole- Cheddar, Mozzarella, Guacamole, Choice of Veggies, Red Wine Vinaigrette											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	280	90	11	2	0	0	475	41	3	4	8
Cheese	90	80	9	1.5	0	0	220	2	0	1	0
Dressing	70	50	5	3.5	0	15	105	0	0	0	4
Total	440	220	25	7	0	15	800	43	3	5	12

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	460	150	17	3	1	0	800	69	5	7	12
Cheese	150	140	15	2.5	0	0	360	3	0	2	0
Dressing	150	100	11	7	0	35	220	1	0	0	11
Total	760	390	43	12	0.5	35	1380	73	5	9	23

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	640	200	23	3.5	0.5	5	1100	97	7	9	17
Cheese	210	190	21	3.5	0	0	510	4	0	3	0
Dressing	200	140	15	10	0	45	300	1	0	1	14
Total	1050	530	59	17	0.5	50	1910	102	7	13	31

*Base represents product before adding cheese and dressing

Honey Bacon Club Turkey breast, ham, smoky bacon, all-natural Swiss, iceberg lettuce, tomatoes, onions, Honey-French Dressing											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	330	80	9	3.5	0	40	1250	42	3	8	22
Cheese	50	35	4	0.5	0	5	10	1	0	0	4
Dressing	100	70	8	1	0	0	170	8	0	7	0
Total	480	185	21	5	0	45	1430	51	3	15	26

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	520	130	14	5	0	65	2000	67	6	12	34
Cheese	80	50	6	1	0	5	15	1	0	0	6
Dressing	170	110	13	2	0	0	290	14	0	12	0
Total	770	290	33	8	0.5	70	2300	81	6	25	40

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	740	180	20	8	0	90	2920	93	8	17	49
Cheese	110	70	8	1.5	0	5	15	2	0	0	8
Dressing	230	160	18	2.5	0	0	400	19	0	17	0
Total	1080	410	46	12	1	95	3335	114	8	34	57

*Base represents product before adding cheese and dressing

ALL-NATURAL CHICKEN SUBS

Served on your choice of Artisan bread; Italian White, Artisan Wheat, Rosemary Parmesan or Roasted Garlic Focaccia

Mesquite Chicken All-Natural Chicken, Smoky bacon, all-natural cheddar, tomatoes, iceberg lettuce, onions, Buttermilk Ranch Dressing											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	360	90	10.5	6.5	0	15	920	44	3	5	26
Cheese	60	40	4.5	3	0	15	90	0	0	0	4

Dressing	90	80	9	1.5	0	5	150	1	0	1	0
Total	510	210	24	11	0	35	1160	45	3	6	30

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	620	150	16	12	0	20	1600	70	5	9	49
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	140	130	15	2.5	0	10	250	2	0	1	0
Total	850	340	38	19	0	50	1980	72	5	10	54

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	880	210	24	18	0	25	2270	96	7	11	69
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	200	180	20	3	0	15	350	3	0	2	1
Total	1190	470	53	27	0	70	2800	99	7	13	77

*Base represents product before adding cheese and dressing

Chicken Carbonara All-Natural Chicken, smoky bacon, all-natural mozzarella, sauteed mushrooms, Parmesan Alfredo Sauce											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	380	105	12	7	0	10	920	41	2	4	26
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	130	110	12	2	0	15	230	2	0	1	1
Total	550	240	27	11	0	35	1210	43	2	5	31

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	640	180	19.5	13	0	15	1600	65	4	7	48
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	220	180	20	3.5	0.5	25	380	3	0	2	2
Total	920	400	44	19	0.5	55	2070	69	4	9	55

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	890	250	27	18.5	0	20	2270	90	5	9	69
Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	310	250	28	5	1	35	530	4	0	3	3
Total	1280	550	61	27	1	75	2920	95	5	12	79

*Base represents product before adding cheese and dressing

Chicken Milano All-Natural Chicken, all-natural mozzarella, Italian 3-cheese blend, seasonal lettuce blend, tomatoes, Sundried Tomato and Basil Pestos											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	300	45	4.5	5	0	0	735	43	3	4	22
Cheese	65	40	5	3.5	0	15	125	0	0	0	6
Dressing	85	75	8.5	0.5	0	0	200	1	0	1	0
Total	450	160	18	9	0	15	1060	44	3	5	28

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	530	85	8.5	10.5	0	5	1305	67	4	7	41
Cheese	110	75	8.5	5	0.5	20	215	2	0	0	9
Dressing	130	120	14	1.5	0	0	340	2	0	1	2
Total	770	280	31	17	0.5	25	1860	71	4	8	52

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	730	120	12	15	0	0	1890	93	6	10	60
Cheese	160	100	12	7.5	0.75	30	310	2	0	0	13
Dressing	190	170	19	2.5	0.25	0	470	3	0	1	2
Total	1080	390	43	25	1	30	2670	98	6	11	75

*Base represents product before adding cheese and dressing

Baja Chicken All-Natural Chicken, smoky bacon, all-natural cheddar, onions, Baja Sauce, Chipotle Mayo											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	365	90	10.5	7	0	10	930	42	2	5	26
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	165	130	14	2	0	10	560	9	0	7	0
Total	590	260	29	12	0	35	1580	51	2	12	30

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	600	150	16	13	0	20	1600	67	4	7	48
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	280	210	24	3.5	0	15	940	15	0	13	0
Total	970	420	47	21	0	55	2670	82	4	20	53

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	850	200	23	19	0.5	25	2270	92	5	9	68
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	390	300	33	5	0	25	1320	21	0	18	1
Total	1350	580	65	30	0.5	80	3770	113	5	27	76

*Base represents product before adding cheese and dressing

California Chicken Club All-Natural Chicken, smoky bacon, all-natural cheddar, tomatoes, guacamole, seasonal lettuce blend, mayo											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	420	145	15.5	7	0	15	1030	45	4	5	27
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	50	45	5	1	0	5	200	2	0	1	0
Total	530	230	25	11	0	35	1320	47	4	6	31

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	690	220	24	14	0	20	1760	72	6	8	49
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	90	80	9	1.5	0	10	340	3	0	1	0
Total	870	360	40	20	0	50	2230	75	6	9	54

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	970	300	33	20	0	25	2480	100	9	11	70
Cheese	110	80	9	6	0	30	180	0	0	0	7
Dressing	130	110	12	2	0	15	480	4	0	2	0
Total	1210	490	54	28	0	70	3140	104	9	13	77

*Base represents product before adding cheese and dressing

SAVORY STEAK SUBS

Served on your choice of Artisan bread; Italian White, Artisan Wheat, Rosemary Parmesan or Roasted Garlic Focaccia

Peppercorn Prime Rib Prime rib, all-natural mozzarella, sauteed onions, Mild Peppercorn Sauce

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	360	95	11	3	0	45	1070	43	2	4	21
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	120	110	12	2	0	10	210	2	0	1	1
Total	520	230	26	7	0	65	1340	45	2	5	26

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	560	150	17.5	5	0.5	65	1660	68	3	7	34
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	190	180	20	3.5	0	15	340	3	0	1	1
Total	810	370	42	11	0.5	95	2090	72	3	8	40

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	760	210	23	6.5	1	90	2240	94	5	9	44
Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	270	250	28	5	0	20	480	4	0	2	2
Total	1110	510	57	15	1	130	2840	99	5	11	53

*Base represents product before adding cheese and dressing

Double Cheese Prime Rib Prime rib, double all-natural Swiss, sauteed onions, mayo

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	360	105	12	2.5	0	50	1235	43	2	4	21
Cheese	110	70	8	1.5	0	5	15	2	0	0	8
Dressing	50	45	5	1	0	5	200	2	0	1	0
Total	520	220	25	5	0	60	1450	47	2	5	29

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	560	150	17	4.5	0.5	70	1875	70	3	7	34
Cheese	160	110	12	2	0	10	25	2	0	0	11
Dressing	90	80	9	1.5	0	10	340	3	0	1	0
Total	810	340	38	8	0.5	90	2240	75	3	8	45

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	760	210	24	6	0.5	90	2525	95	4	9	45
Cheese	220	140	16	3	0	15	35	3	0	0	15
Dressing	130	110	12	2	0	15	480	4	0	2	0
Total	1110	460	52	11	0.5	120	3040	102	4	11	60

*Base represents product before adding cheese and dressing

Zesty Grille Sauce

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	355	110	12	3	0	45	1080	43	2	5	21
Cheese	100	65	7.5	5	0	25	150	0	0	0	8
Dressing	45	5	0.5	0	0	0	170	9	0	8	0
Total	500	180	20	8	0	70	1400	52	2	13	29

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	545	160	17.5	5	0	70	1660	68	3	6	34
Cheese	150	100	11.5	7	0	35	220	1	0	0	10
Dressing	75	10	1	0	0	0	280	15	0	14	0
Total	770	270	30	12	0	105	2160	84	3	20	44

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	765	215	24.5	6.5	0	90	2230	93	5	9	46
Cheese	190	130	15	9.5	0	50	300	1	0	0	14
Dressing	95	15	1.5	0	0	0	390	21	0	19	0
Total	1050	360	41	16	0	140	2920	115	5	28	60

*Base represents product before adding cheese and dressing

French Dip Prime rib, all-natural mozzarella, roasted bell peppers & onions, mild peppercorn sauce, with a side of Au Jus

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	350	105	12	2.5	0	45	1080	43	2	4	21
Au Jus	20	0	0	0	0	0	850	3	0	1	1
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	150	140	15	2.5	0	15	170	2	0	1	0
Total	560	270	30	7	0	70	2160	48	2	6	26

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	560	160	17.5	4.5	0.5	65	1660	67	4	7	33
Au Jus	20	0	0	0	0	0	850	3	0	1	1
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	240	230	26	4	0	25	290	3	0	1	1
Total	880	430	48	11	0.5	105	2890	74	4	9	40

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	760	220	24	6.5	0.5	90	2240	93	5	9	44
Au Jus	20	0	0	0	0	0	850	3	0	1	1
Cheese	80	50	6	3.5	0	20	120	1	0	0	7
Dressing	340	320	36	6	0.5	35	400	4	0	2	1
Total	1200	590	66	16	1	145	3610	101	5	12	53

*Base represents product before adding cheese and dressing

Prime Rib Philly Prime rib, sauteed mushrooms & onions, bell peppers, Philly Cheese Sauce

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	380	120	13	3	0	45	1080	43	2	4	21
Cheese Sauce	180	130	15	6	0	25	980	7	0	5	5
Total	560	250	28	9	0	70	2060	50	2	9	26

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	590	180	21	5	0	70	1660	68	4	6	33
Cheese Sauce	300	220	24	10	0.5	40	1630	12	0	8	8
Total	890	400	45	15	0.5	110	3290	80	4	14	41

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	690	200	23	1	0.5	70	560	82	4	0	42
Cheese Sauce	420	310	34	14	0.5	60	2280	17	1	11	11
Total	1110	510	57	15	1	130	2840	99	5	11	53

*Base represents product before adding cheese and dressing

CREATE YOUR OWN SUBS

Create Your Own -- Pick Your Artisan Bread

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Italian White	200	25	3	1.5	0	0	380	36	1	3	7
Artisan Wheat	190	25	2.5	0	0	0	410	35	2	5	7
Rosemary Parmesan	190	25	3	1	0	0	370	33	1	2	7
Roasted Garlic Focaccia	210	30	3.5	0.5	0	0	390	38	1	3	7

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Italian White	310	40	4.5	2	0	0	600	57	2	4	11
Artisan Wheat	290	35	4	0.5	0	0	640	55	3	8	11
Rosemary Parmesan	290	40	4.5	1.5	0	5	580	53	2	4	11
Roasted Garlic Focaccia	330	45	5	1	0	0	620	61	2	5	11

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Italian White	430	60	6	3	0	0	840	79	3	6	15
Artisan Wheat	410	50	5	1	0	0	900	76	4	11	15
Rosemary Parmesan	410	50	6	2	0	5	810	73	3	5	16
Roasted Garlic Focaccia	450	60	7	1.5	0	0	850	84	3	7	15

Create Your Own -- Pick Your Dressing

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mayo	50	45	5	1	0	5	200	2	0	1	0
Yellow Mustard	15	10	1	0	0	0	220	1	1	0	1
Chipotle Mayo	130	130	14	2	0	10	210	1	0	0	0
Stone-Ground Mustard	70	60	6	1	0	5	340	2	0	1	1
Buttermilk Ranch	90	80	9	1.5	0	5	150	1	0	1	0
Red Wine Vinaigrette	90	80	9	1.5	0	0	220	2	0	1	0
Honey-Dijon	110	90	10	1.5	0	10	125	4	0	4	0
Fat-Free Balsamic	30	0	0	0	0	0	190	8	0	5	0

regular											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mayo	90	80	9	1.5	0	10	340	3	0	1	0
Yellow Mustard	25	15	1.5	0	0	0	360	2	1	0	1
Chipotle Mayo	220	210	24	3.5	0	15	350	1	0	1	0
Stone-Ground Mustard	120	90	11	1.5	0	5	560	4	1	2	1
Buttermilk Ranch	140	130	15	2.5	0	10	250	2	0	1	0
Red Wine Vinaigrette	150	140	15	2.5	0	0	360	3	0	2	0
Honey-Dijon	180	150	17	2.5	0	15	210	7	0	6	0

Fat-Free Balsamic	50	0	0	0	0	0	310	13	0	8	0
-------------------	----	---	---	---	---	---	-----	----	---	---	---

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mayo	130	110	12	2	0	15	480	4	0	2	0
Yellow Mustard	35	20	2	0	0	0	500	3	2	0	2
Chipotle Mayo	310	300	33	5	0	25	500	2	0	1	1
Stone-Ground Mustard	160	130	15	2	0	10	790	5	1	3	2
Buttermilk Ranch	200	180	20	3	0	15	350	3	0	2	1
Red Wine Vinaigrette	210	190	21	3.5	0	0	510	4	0	3	0
Honey-Dijon	250	210	23	3.5	0	20	290	10	0	9	1
Fat-Free Balsamic	70	0	0	0	0	0	440	19	0	11	0

Create Your Own -- Pick Your Meat

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Turkey Breast	70	15	1.5	0.5	0	35	440	2	0	2	12
Roast Beef	80	30	3	1.5	0	40	570	2	0	0	12
Ham	80	15	1.5	0.5	0	35	490	2	0	2	13
Bacon	60	45	5	2	0	10	190	0	0	0	4

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Turkey Breast	110	20	2.5	1	0	50	660	3	0	2	17
Roast Beef	130	40	4.5	2	0	55	850	3	0	0	18
Ham	120	25	2.5	1	0	55	740	3	0	3	20
Bacon	100	70	7	2.5	0	20	290	0	0	1	7

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Turkey Breast	140	30	3	1	0	70	880	4	0	3	23
Roast Beef	170	60	6	3	0	75	1140	4	0	0	24
Ham	160	30	3.5	1	0	70	990	4	0	4	27
Bacon	130	90	10	3.5	0	25	390	0	0	1	9

Create Your Own -- Pick Your Cheese

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mozzarella	40	25	3	2	0	10	60	0	0	0	4
Cheddar	60	40	4.5	3	0	15	90	0	0	0	4

Swiss	50	35	4	0.5	0	5	10	1	0	0	4
Blue Cheese	35	25	2.5	1.5	0	10	125	0	0	0	2
3-Cheese Blend	25	20	2	1	0	5	95	0	0	0	2

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mozzarella	60	40	4.5	2.5	0	15	90	1	0	0	5
Cheddar	90	60	7	4.5	0	20	130	0	0	0	5
Swiss	80	50	6	1	0	5	15	1	0	0	6
Blue Cheese	70	50	5	3	0	20	250	0	0	0	4
3-Cheese Blend	50	40	4	2	0	10	190	0	0	0	4

large

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mozzarella	80	50	6	3.5	0	20	120	1	0	0	7
Cheddar	110	80	9	6	0	30	180	0	0	0	7
Swiss	110	70	8	1.5	0	5	15	2	0	0	8
Blue Cheese	105	75	7.5	4.5	0	30	375	0	0	0	6
3-Cheese Blend	75	60	6	3	0	15	285	0	0	0	6

Create Your Own -- Pick Your Veggies

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Sauteed Green Peppers	20	20	2.5	0	0	0	0	1	0	0	0
Sauteed Mushrooms	20	20	2.5	0	0	0	0	0	0	0	0
Sauteed Onions	25	20	2.5	0	0	0	0	1	0	1	0
Guacamole	60	45	5	1	0	0	105	3	2	0	1
Tomatoes	5	0	0	0	0	0	0	2	0	1	0
Red Onions	5	0	0	0	0	0	0	1	0	0	0
Black Olives	10	10	1	0	0	0	75	0	0	0	0
Mushrooms	5	0	0	0	0	0	0	0	0	0	0
Cucumbers	0	0	0	0	0	0	0	0	0	0	0
Green Bell Peppers	5	0	0	0	0	0	0	1	0	0	0
Banana Peppers	5	0	0	0	0	0	280	1	0	0	0
Jalapenos	0	0	0	0	0	0	160	0	0	0	0
Pickles	0	0	0	0	0	0	160	0	0	0	0
Lettuce	5	0	0	0	0	0	0	1	0	0	0
Seasonal Lettuce Blend	0	0	0	0	0	0	0	0	0	0	0

regular

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Sauteed Green Peppers	35	30	3.5	0	0	0	0	1	0	0	0
Sauteed Mushrooms	35	30	3.5	0	0	0	0	1	0	0	1
Sauteed Onions	35	30	3.5	0	0	0	0	2	0	1	0
Guacamole	90	70	8	1.5	0	0	150	5	2	1	1
Tomatoes	10	0	0	0	0	0	0	2	1	2	1
Onions	5	0	0	0	0	0	0	1	0	1	0
Black Olives	15	15	1.5	0	0	0	125	0	0	0	0
Mushrooms	5	0	0	0	0	0	0	1	0	0	1
Cucumbers	0	0	0	0	0	0	0	0	0	0	0
Green Bell Peppers	5	0	0	0	0	0	0	1	0	1	0
Banana Peppers	5	0	0	0	0	0	450	1	1	0	0
Jalapenos	5	0	0	0	0	0	260	1	0	0	0
Pickles	5	0	0	0	0	0	250	1	0	0	0
Lettuce	5	0	0	0	0	0	0	1	1	1	0
Seasonal Lettuce Blend	0	0	0	0	0	0	0	0	0	0	0

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Sauteed Green Peppers	45	40	4.5	0.5	0	0	0	1	0	1	0
Sauteed Mushrooms	45	40	4.5	0.5	0	0	0	1	0	0	1
Sauteed Onions	50	40	4.5	0.5	0	0	0	2	0	1	0
Guacamole	110	90	10	1.5	0	0	210	6	3	1	1
Tomatoes	15	0	0	0	0	0	0	3	1	2	1
Onions	10	0	0	0	0	0	0	2	0	1	0
Black Olives	20	20	2	0	0	0	170	0	0	0	0
Mushrooms	5	0	0	0	0	0	0	1	0	0	1
Cucumbers	0	0	0	0	0	0	0	0	0	0	0
Green Bell Peppers	5	0	0	0	0	0	0	1	0	1	0
Banana Peppers	5	0	0	0	0	0	620	1	1	0	0
Jalapenos	5	0	0	0	0	0	360	1	0	1	0
Pickles	5	0	0	0	0	0	350	1	0	0	0
Lettuce	10	0	0	0	0	0	0	2	1	1	1
Seasonal Lettuce Blend	0	0	0	0	0	0	0	0	0	0	0

GRILLED FLATBREADS

Little Italy Pepperoni, capicola, ham, Genoa salami, all-natural mozzarella, seasonal lettuce blend, Red Wine Vinaigrette

small

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	350	145	16	5.5	0.5	50	1240	31	2	5	18
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	90	80	9	1.5	0	0	220	2	0	1	0
Total	480	250	28	9	0.5	60	1520	33	2	6	22

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	580	230	25.5	8	1	80	1950	54	3	8	30
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	150	140	15	2.5	0	0	360	3	0	2	0
Total	790	410	45	13	1	95	2400	58	3	10	35

*Base represents product before adding cheese and dressing

Basil Pesto Chicken All-natural Chicken, all-natural mozzarella, tomatoes, seasonal lettuce blend, Basil Pesto

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	260	55	5	5	0	0	780	32	3	5	19
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	80	70	8	1	0	0	180	1	0	0	1
Total	380	150	16	8	0	10	1020	33	3	5	24

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	490	90	10.5	10	0	0	1430	57	4	8	40
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	130	120	13	1.5	0	5	300	2	1	0	1
Total	680	250	28	14	0	15	1820	60	5	8	46

*Base represents product before adding cheese and dressing

Greek Chicken All-natural chicken, all-natural mozzarella, cucumbers, black olives, tomatoes, banana pepper rings, seasonal lettuce blend, Tzatziki

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	280	65	6	5	0	0	1140	33	3	5	20
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	110	100	12	2	0	10	140	1	0	0	1
Total	430	190	21	9	0	20	1340	34	3	5	25

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	510	110	12.5	11	0	0	1880	58	5	8	40
Cheese	60	40	4.5	2.5	0.25	15	90	1	0	0	5
Dressing	180	170	19	3.5	0.25	20	240	1	0	1	1
Total	750	320	36	17	0.5	35	2210	60	5	9	46

*Base represents product before adding cheese and dressing

Chicken Bacon Ranch All-natural chicken, smoky bacon, all-natural swiss, seasonal lettuce blend, tomatoes, Buttermilk Ranch Dressing

small											
-------	--	--	--	--	--	--	--	--	--	--	--

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	310	85	9	6	0	15	980	33	3	5	24
Cheese	40	25	3	2	0	10	60	0	0	0	4
Dressing	110	100	11	2	0	5	170	1	0	1	0
Total	460	210	23	10	0	30	1210	34	3	6	28

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	570	140	15.5	12.5	0	25	1730	58	4	9	46
Cheese	60	40	4.5	2.5	0	15	90	1	0	0	5
Dressing	180	170	19	3	0	5	280	1	0	1	0
Total	810	350	39	18	0	45	2100	60	4	10	51

*Base represents product before adding cheese and dressing

Sonoma Turkey Turkey breast, all-natural cheddar, tomatoes, seasonal lettuce blend, Chipotle Mayo											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	250	55	5.5	1	0	35	880	33	2	6	17
Cheese	60	40	4.5	3	0	15	90	0	0	0	4
Dressing	50	45	5	1	0	5	200	2	0	1	0
Total	360	140	15	5	0	55	1170	35	2	7	21

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	430	90	9	2	0	55	1410	58	4	11	28
Cheese	90	60	7	4.5	0	20	130	0	0	0	5
Dressing	90	80	9	1.5	0	10	340	3	0	1	0
Total	610	230	25	8	0	85	1880	61	4	12	33

*Base represents product before adding cheese and dressing

FRESH FARMERS MARKET SALADS

Served on a seasonal lettuce blend

Harvest Chicken Honey-Dijon chicken salad, Granny Smith apples, grapes, dried cranberries, cucumbers, tomatoes, pumpkin seeds, Acai Vinaigrette											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	130	40	4	1.5	0	0	140	19	3	15	5
Vinaigrette	130	90	10	1.5	0	0	250	9	0	8	0
Total	260	130	14	3	0	0	390	28	3	23	5

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	250	80	9	3	0	0	300	38	6	30	8
Acai Vinaigrette	260	180	20	3	0	0	490	18	0	16	1
Total	510	260	29	6	0	0	790	56	6	46	9

wrap											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	560	150	17	7	0	0	1030	91	8	33	16
Acai Vinaigrette	260	180	20	3	0	0	490	18	0	16	1
Total	820	330	37	10	0	0	1520	109	8	49	17

*Salad represents product before adding dressing **Wrap represents product before adding dressing

Honey Mustard Chicken All-natural chicken, smoky bacon, all-natural cheddar, tomatoes, Honey Mustard Dressing											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	110	40	5	4.5	0	10	330	4	1	1	13
Honey Mustard	250	210	23	3.5	0	20	290	10	0	9	1
Total	360	250	28	8	0	30	620	14	1	10	14

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	220	80	10	10	0	20	650	6	3	3	27
Honey Mustard	500	420	46	7	1	35	580	21	0	17	1
Total	720	500	56	17	1	55	1230	27	3	20	28

wrap											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	530	150	18	14	0	20	1380	59	5	6	35
Honey Mustard	500	420	46	7	1	35	580	21	0	17	1
Total	1030	570	64	21	1	55	1960	80	5	23	36

*Salad represents product before adding dressing **Wrap represents product before adding dressing

Cobb All-natural chicken, smoky bacon, hard-boiled egg, tomatoes, blue cheese crumbles, Buttermilk Ranch Dressing											
small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	110	50	6	5	0	25	390	4	2	1	12
Ranch	200	180	20	3	0	15	350	3	0	2	1
Total	310	230	26	8	0	40	740	7	2	3	13

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	220	100	11	9	0.5	50	800	7	2	3	25
Ranch	400	370	41	6	0.5	30	690	6	1	4	1
Total	620	470	52	15	1	80	1490	13	3	7	26

wrap											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	530	170	19	14	0.5	50	1530	60	4	6	33

Ranch	400	370	41	6	0.5	30	690	6	1	4	1
Total	930	540	60	20	1	80	2220	66	5	10	34

*Salad represents product before adding dressing **Wrap represents product before adding dressing

Peppercorn Caesar with Chicken All-natural chicken, Italian 3-cheese blend, tomatoes, Peppercorn Caesar Dressing

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	100	30	3	4	0.5	5	330	3	2	1	14
Caesar	270	250	28	5	0	20	480	4	0	2	2
Total	370	280	31	9	0.5	25	810	7	2	3	16

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	200	60	7	9	0	5	650	8	2	2	28
Caesar	540	500	55	10	1	40	970	7	1	4	4
Total	740	560	62	19	1	45	1620	15	3	6	32

wrap											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	510	130	15	13	0	5	1380	61	4	5	36
Caesar	540	500	55	10	1	40	970	7	1	4	4
Total	1050	630	70	23	1	45	2350	68	5	9	40

*Salad represents product before adding dressing **Wrap represents product before adding dressing

Mediterranean Chicken All-natural chicken, Italian 3-cheese blend, garbanzo beans, cucumbers, black olives, tomatoes, banana pepper rings, Tzatziki

small											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	130	40	5	5	0	0	570	8	2	1	15
Tzatziki	260	240	27	5	0.5	30	330	1	0	1	2
Total	390	280	32	10	0.5	30	900	9	2	2	17

large											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Salad*	260	80	9	9	0	10	1130	15	5	3	30
Tzatziki	510	490	54	10	1	55	660	3	0	2	3
Total	770	570	63	19	1	65	1790	18	5	5	33

wrap											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Wrap**	570	150	17	14	0	10	1860	68	7	6	38
Tzatziki	510	490	54	10	1	55	660	3	0	2	3
Total	1080	640	71	24	1	65	2520	71	7	8	41

*Salad represents product before adding dressing **Wrap represents product before adding dressing

SUB SLIDERS

2 Per Order, Mix & Match. Nutritionals for one sandwich shown here

Meatball Italian Meatballs, all-natural mozzarella, Italian 3-cheese blend, Rich Marinara											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	340	175	19.5	8	0	45	770	28	3	5	13
Cheese	20	15	1.5	1	0	5	30	0	0	0	2
Total	360	190	21	9	0	50	800	28	3	5	15

*Base represents product before adding cheese and dressing

Smoky Chipotle Turkey Turkey breast, all-natural cheddar, pickled jalapeno, seasonal lettuce blend, Chipotle Mayo											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	150	30	2.5	1.5	0	20	540	24	1	5	10
Cheese	30	20	2.5	1.5	0	5	45	0	0	0	2
Dressing	70	60	7	1	0	5	105	0	0	0	0
Total	250	110	12	4	0	30	690	24	1	5	12

*Base represents product before adding cheese and dressing

Turkey Club Turkey breast, bacon, all-natural cheddar, seasonal lettuce blend, mayo											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	195	45	5	2.5	0	25	535	24	1	5	12
Cheese	30	20	2.5	1.5	0	5	45	0	0	0	2
Dressing	25	25	2.5	0	0	5	100	1	0	0	0
Total	250	90	10	4	0	35	680	25	1	5	14

*Base represents product before adding cheese and dressing

Beef, Bacon and Cheddar Roast beef, bacon, all-natural cheddar, pickles, mayo, Stone-Ground Mustard											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	200	55	5.5	3	0	30	700	24	1	5	12
Cheese	30	20	2.5	1.5	0	5	45	0	0	0	2
Dressing	30	25	3	0	0	0	135	1	0	0	0
Total	260	100	11	4.5	0	35	880	25	1	5	14

*Base represents product before adding cheese and dressing

BLT Classic Bacon, iceberg lettuce, tomatoes, mayo											
	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	195	65	6.5	3	0	10	420	23	1	5	9
Dressing	25	25	2.5	0	0	5	100	1	0	0	0
Total	220	90	9	3	0	15	520	24	1	5	9

*Base represents product before adding cheese and dressing

SAVORY SOUPS

Broccoli Cheese

small bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	155	75	8.5	4.5	0	25	1535	13	1	2	7
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	180	80	9	4.5	0	25	1610	17	1	2	7

large bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	245	125	13.5	7	0.5	35	2385	20	2	4	11
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	270	130	14	7	0.5	35	2460	24	2	4	11

bread bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Total	740	200	22	10	0	45	2520	106	5	5	32

Chicken Noodle

small bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	115	35	4	1	0	25	1465	15	1	2	7
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	140	40	4.5	1	0	25	1540	19	1	2	7

large bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	185	55	6.5	1.5	0	35	2275	22	1	3	10
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	210	60	7	1.5	0	35	2350	26	1	3	10

Chili

small bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	255	95	10.5	3	0	70	985	23	5	7	15
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	280	100	11	3	0	70	1060	27	5	7	15

large bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Soup	405	145	16.5	4.5	0	115	1525	36	8	11	23
2 Crackers	25	5	0.5	0	0	0	75	4	0	0	0
Total	430	150	17	4.5	0	115	1600	40	8	11	23

bread bowl

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Total	840	210	24	8	0	85	2030	115	9	9	39

Desserts

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Ultimate Chocolate Chunk Cookie	500	210	24	14	0	65	220	68	1	23	6
Cinnamon Sugar Cookie	510	200	22	12	0	65	370	73	1	42	5
Chocolate Brownie	400	180	20	4.5	0	20	220	54	3	33	5
Marshmallow Treat	340	70	8	0	0	0	370	66	0	44	2

Q-KIDZ™

Served with a small fountain drink and choice of chips or Q-Kidz chocolate chip cookie

KIDZ SUB SLIDERS

Monster Meatball Meatballs, all-natural mozzarella, Rich Marinara

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Base*	310	155	18	7	0	40	630	27	3	5	11
Cheese	20	15	1	1	0	5	30	0	0	0	2
Total	330	170	19	8	0	45	660	27	3	5	13

*Base represents product before adding cheese

Create Your Own Sub Slider

slider

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
	120	15	2	1	0	0	220	22	0	4	4

pick your dressing

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mayo	25	25	2.5	0.5	0	2.5	100	1	0	1	0
Yellow Mustard	10	5	0.5	0	0	0	110	1	1	0	1
Chipotle Mayo	65	65	7	1	0	5	105	1	0	0	0
Stone-Ground Mustard	35	30	3	0.5	0	2.5	170	1	0	1	1
Buttermilk Ranch	45	40	4.5	1	0	2.5	75	1	0	1	0
Red Wine Vinaigrette	45	40	4.5	1	0	0	110	1	0	1	0
Honey-Dijon	55	45	5	1	0	5	65	2	0	2	0
Fat-Free Balsamic	15	0	0	0	0	0	95	4	0	3	0

pick your meat

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Turkey Breast	35	10	1	0	0	20	220	1	0	1	6
Roast Beef	40	15	1.5	1	0	20	285	1	0	0	6
Ham	40	10	1	0	0	20	245	1	0	1	7
Bacon	30	25	3	1	0	5	95	0	0	0	2

pick your cheese

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mozzarella	20	15	1.5	1	0	5	30	0	0	0	2
Cheddar	30	20	2.5	1.5	0	10	45	0	0	0	2
Swiss	25	20	2	0.5	0	5	5	1	0	0	2
Blue Cheese	20	15	1.5	1	0	5	62.5	0	0	0	1
3-Cheese Blend	15	10	1	0.5	0	5	47.5	0	0	0	1

pick your veggies

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Sauteed Green Peppers	10	10	1	0	0	0	0	0.5	0	0	0
Sauteed Mushrooms	10	10	1	0	0	0	0	0	0	0	0
Onions	10	10	1	0	0	0	0	0.5	0	0.5	0
Guacamole	30	20	2.5	0.5	0	0	55	1.5	1	0	0.5
Tomatoes	5	0	0	0	0	0	0	1	0	0.5	0
Onions	5	0	0	0	0	0	0	0.5	0	0	0
Black Olives	5	5	0.5	0	0	0	40	0	0	0	0
Mushrooms	5	0	0	0	0	0	0	0	0	0	0
Cucumbers	0	0	0	0	0	0	0	0	0	0	0
Green Bell Peppers	5	0	0	0	0	0	0	0.5	0	0	0
Banana Peppers	5	0	0	0	0	0	140	0.5	0	0	0
Jalapenos	0	0	0	0	0	0	80	0	0	0	0
Pickles	0	0	0	0	0	0	80	0	0	0	0
Lettuce	5	0	0	0	0	0	0	0.5	0	0	0
Seasonal Lettuce Blend	0	0	0	0	0	0	0	0	0	0	0

Flatbread Foldables

Marinara Melt Marinara, mozzarella

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Total	260	90	10	4.5	0	20	500	31	1	5	12

Triple Play Cheese Melt Mozzarella, Cheddar, Swiss

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Total	260	100	11	4.5	0	20	400	29	1	3	12

Create Your Own Flatbread

flatbread

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
	160	35	3.5	0.5	0	0	290	28	1	3	5

pick your dressing

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mayo	50	45	5	1	0	5	200	2	0	1	0
Yellow Mustard	15	10	1	0	0	0	220	1	1	0	1
Chipotle Mayo	130	130	14	2	0	10	210	1	0	0	0
Stone-Ground Mustard	70	60	6	1	0	5	340	2	0	1	1
Buttermilk Ranch	90	80	9	1.5	0	5	150	1	0	1	0
Red Wine Vinaigrette	90	80	9	1.5	0	0	220	2	0	1	0
Honey-Dijon	110	90	10	1.5	0	10	125	4	0	4	0
Fat-Free Balsamic	30	0	0	0	0	0	190	8	0	5	0

pick your meat

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Turkey Breast	70	15	1.5	0.5	0	35	440	2	0	2	12
Roast Beef	80	30	3	1.5	0	40	570	2	0	0	12
Ham	80	15	1.5	0.5	0	35	490	2	0	2	13
Bacon	60	45	5	2	0	10	190	0	0	0	4

pick your cheese

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Mozzarella	40	25	3	2	0	10	60	0	0	0	4
Cheddar	60	40	4.5	3	0	15	90	0	0	0	4
Swiss	50	35	4	0.5	0	5	10	1	0	0	4
Blue Cheese	35	25	2.5	1.5	0	10	125	0	0	0	2
3-Cheese Blend	25	20	2	1	0	5	95	0	0	0	2

pick your veggies

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Sauteed Green Peppers	20	20	2.5	0	0	0	0	1	0	0	0
Sauteed Mushrooms	20	20	2.5	0	0	0	0	0	0	0	0
Onions	25	20	2.5	0	0	0	0	1	0	1	0
Guacamole	60	45	5	1	0	0	105	3	2	0	1
Tomatoes	5	0	0	0	0	0	0	2	0	1	0
Onions	5	0	0	0	0	0	0	1	0	0	0
Black Olives	10	10	1	0	0	0	75	0	0	0	0
Mushrooms	5	0	0	0	0	0	0	0	0	0	0
Cucumbers	0	0	0	0	0	0	0	0	0	0	0
Green Bell Peppers	5	0	0	0	0	0	0	1	0	0	0
Banana Peppers	5	0	0	0	0	0	280	1	0	0	0
Jalapenos	0	0	0	0	0	0	160	0	0	0	0
Pickles	0	0	0	0	0	0	160	0	0	0	0

Lettuce	5	0	0	0	0	0	0	1	0	0	0
Seasonal Lettuce Blend	0	0	0	0	0	0	0	0	0	0	0

Small Fountain Drink

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Min	0	0	0	0	0	0	0	0	0	0	0
Max	230	0	0	0	0	0	15	57	0	57	0

Qkidz Cookie

	Calories	Fat Calories	Fat (g)	Saturated Fat (g)	Total TransFat (g)	Cholesterol (mg)	Sodium (mg)	Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
	190	80	9	5	0	25	80	26	1	9	2